


DoD PLCS Meeting Arlington, USA 15 February 2006

UK MoD Implementations of PLCS & Lessons Learned

Martin Gibson
ILS & Engineering Policy
Technical Enabling Services
UK MoD


Scope

- Introduction
- PLCS Implementation projects
 - -Air
 - -Sea
- Lessons learned


Introduction

- Commitment to STEP & PLCS
- Contribution to development of PLCS as a standard
- Strategic involvement in UK MoD application of other STEP Application
 Protocols
 - AP233 (Systems Engineering)
 - AP224 (Process Planning using machining features)

ADDIE ADDIC ADDIC C


PLCS and LITS

(Logistics Information Technology System)

Managed by RAF / D Log Strike


Changing support contracts

- D Log Strike has passed full responsibility for the availability of RB199 engines to Rolls Royce
- The RAF still responsible for recording:-
 - All maintenance and engine usage information
 - Spares consumption information
- Rolls Royce need this data to meet their responsibilities under the contract
- Currently the RAF send nightly messages:
 - from LITS to the RR Service Data Manager system (SDM)
 - From USAS/MIS to the RR ERP system


PLCS Strategy

- DLO strategy is to use PLCS for exchange of logistics information
- Rolls Royce also developing a strategy to use PLCS
- Both partners are planning to use feedback of data on the Rolls Royce RB199 engine as a PLCS pilot
- D Log Strike then hope to apply a similar approach, using the same message set, with other suppliers, such as BAE Systems and Boeing.


Current scope


Future scope


Enabling Services


Business drivers/benefits


- Automation of the current exchange process using ISO-10303-PLCS will:
 - Improve the quality and completeness of the information exchange
 - Reduce time to collate and process the information exchanged
 - Improve the accuracy of feedback data available to the engine maintainers
- Use of an ISO standard will reduce the costs in extending this feedback mechanism to accommodate new contracts
- The availability of a standard export format will "future proof" the legacy RAF systems
- The work supports MoD policy to use the PLCS standard when contracting for logistics information


PLCS Implementation in LITS

- Work completed to date:-
 - In depth scoping study
 - High level mapping from LITS and USAS MIS to PLCS
 - Used existing PLCS capabilities and templates
 - Specified next stage of the development process
 - Details the requirement for new PLCS capabilities and templates


PLCS Implementation in LITS

- Project Work Planned:-
 - Develop detailed business mapping
 - Complete required PLCS capabilities and templates
 - Define data exchange architecture
 - Test the translator
 - Implement and deploy


PLCS and UMMS

(Unit Maintenance Management System)

Managed by RN / D Log Fleet


Technical Enabling Services Unit Maintenance Management

System


Enabling Services


UMMS Functions

- UMMS is the next generation Naval Maintenance Management support solution for afloat and ashore, supporting S/S and S/M environments.
- UMMS holds:
 - a copy of the Ship Fit Definition (configuration)
 - a copy of the RCM analysis records
 - a library of upkeep tasks
- UMMS controls a scheduler to plan :
 - Condition monitoring tasks (calendar based)
 - Remedial task (as required 'on condition')


UMMS Features


Job Title

Warnings and Precautions

Work Allocation

Technical
Enabling Services


Work Package Compilation

- UMMS holds details of all non-completed jobs within its scheduler.
- The Support Manager assigns the job to an appropriate organisation for execution :
 - Ship's staff
 - Base staff
 - Dockyard Contractor
- Packages of work are then compiled for Base Staff and Contractor Support to be managed externally
- IJMMS is then able to export these Work


UMMS Work Package Export


 Work Package compiled by adding information from Job Information Card into database form


UMMS / AP 239 Mapping

	ı	n	ч	h
•	,	v		

Name	UMMS Mapping	Description	PLCS Module	PLCS Entity	PLCS Attribute	Mapping	Notes
Priority	SELECT Priority FROM JobRequisition r WHERE EXISTS (SELECT 'x' FROM Job j WHERE j.JobID = r.JobID)	Priority of Defect Job. List of codes to be used requires standardisation.	Class Classification_a ssignment	Class Classification_a ssignment	name	Classification_assignment.items[i] -> Activity Classification_assignment.assigned_gr ouping -> Class {Classification_assignment.role = 'Priority'} {Class.id = ''} Class.name	
Job Description	Job.JobText	Where Task ID does not point to JIC? and/or Defect description	Activity	Activity	description		
Job Classification	Job.S340Starre d = Starred/SE, Job.JobS340M andatory = Mandatoy/OP Values 0 OR -1	Starred, Mandatory, SE / Op. A coding system will be required to be agreed.	Class Classification_a ssignment	Class Classification_a ssignment	name	Classification_assignment.items[i] -> Activity Classification_assignment.assigned_gr ouping -> Class {Classification_assignment.role = 'Job Classification'} {Class.id = ''} Class.name	

•Extract from early stages of the project where legacy data elements were mapped directly to PLCS entities & attributes


PLCS Implementation in UMMS

- Work completed to date:- :
 - Mapping of the existing UMMS export data set to the AP239 data model
 - Development of an XML based architecture to implement an AP 239 compliant exchange
 - Embedding the new PLCS capability into the UMMS application
 - Building matching PLCS capability into the Devonport Dockyard ERP System (PEPS)


PLCS Implementation in UMMS

- Work in progress :-
 - Development of a Reference Data Library and RDL Service in support of the exchange
 - Revision of the existing mapping to reflect the newly developed Work Package Definition Data Exchange Specification (DEX 4)
 - Development of an architecture to implement the PLCS DEX and RDL compliant revised interface


Planned Future Support


Implementation - Lessons Learned (1)

- Identification of quality issues
 - Poor data quality within legacy systems may be exposed
 - Inefficient and nugatory business processes may also be highlighted
- Project scope drift
 - People like what they see tight control should be maintained!
- Requirement for specialist knowledge
 - Business domain / subject matter expertise
 - PLCS activity model, PLCS data model and DEX construction
 - Emphasises the requirement for creation of standardised DEXs and Capabilities


Implementation - Lessons

- Creating a DEX in isolation from the business is not sensible
 - Where are the boundaries?
 - When have you identified all of the reference data?
 - How do you know when you've finished?
- Piecemeal implementations are slow
 - Good for trying out the standard and gaining confidence and buy-in
 - Better to implement strategically on a wider scale
- You have to be in it to win it!
 - Role of 'Intelligent Decider' within standards development community to be able to influence direction of development
- PLCS/AP239 does work but interoperability still needs proving
 - The standard 'does the job' but we still need to establish some means of interoperability testing before we know the job is finished


Any Questions?

